Charge to the ACMC Review Committee

“Create an ad hoc committee to recommend the composition, role, functions, scope and leadership of the Academic Council of the Medical Center in light of the migration of the University from a two-Chancellor system to a Provost model.”

“The committee will prepare a report to the Senate Council that explores the above issues. The committee will solicit information from appropriate individuals, both within and outside the medical center, including past and present Academic Council of the Medical Center chairs, members, and staff, the Provost, chairs of the Undergraduate Council and Graduate Council. The committee is encouraged to use such information as broadcast emails, individual interviews and written statements elicited from interested parties. Consideration should span the full range of possibilities from abolishing the ACMC to fortifying and expanding its present structure and responsibilities, and should include consideration of staffing and other resources. The alternatives to be considered are limited only by their fit within the new Provost administrative model and their need to consider the implications of proposed changes for the responsibilities of the Graduate Council, Undergraduate Council and Senate Council. The committee may recommend a specific solution but it is also encouraged to assess the advantages and drawbacks of the alternatives seriously explored over the course of its deliberations. The committee’s report will be due by March 1, 2005.”

“The committee will be chaired by Dembo and will be composed of one regular and one alternate member from each of the colleges of the Medical Center, which will be selected by the faculty councils of each college, one student member of the representative colleges from Student Government Association, and Dean Blackwell or her designee.

